

ITC Grant Summit 2017

Expedia Global Network of sites:

lastminute.com.au

Owners Direct

Expedia.com: Brand Strength

% MARKETING CHANNEL

55%

monthly visits are brand direct searches

14%

through branded/unbranded SEM

31%

through metasearch/affiliate sites

CUSTOMER LOYALTY

30%

of our bookings come from loyal/return customers; 70% from new customers

RETURN VISITORS

35%

of users come back same day

80%

of users return within a month

Expedia spent \$2.8 Billion in marketing our properties in 2015.

Expedia Conversion Funnel

Expedia Media Solutions: Targeting Capabilities

Travel	Demographic	Behavioral	
Destination	Gender	In Market For: Luxury Goods, Business to Business,	
Origin	Age	Profiles & Services, Insurance	
Hotel/Air/Car/Cruise	\$ Household Income	Interested In: Entertainment, Dining Out, Adventure, Outdoors & More	
Business/Leisure Travelers	Day of Week & Time of Day		
Star Rating & Air Class	☐ IP Geo-targeting		
Days Until Trip Start	Browser & Platform		
Traveling with Children			

Reporting Capabilities

- Track your media spend
- Review creative performance (click through rate, impressions, etc.)
- Quantify landing page engagement

Summary	ROAS	18.4	
	Total Attributed Bookings	\$1,218,451	
	Media Spend	\$66,146	
	Display Impressions Delivered	4,494,477	
	Display Clicks Delivered	3,426	
	Total Activities	3,539	

Details		Results		
BDM		Impressions Delivered	2,594,735	
CSM		Impressions (Clickable)	2,594,735	
Campaign Dates	4/1/2012 - 11/30/2012	Impression Goal	2,485,557	
Days Ran	244	Clicks Delivered	51,187	
Days Remaining	0	Click Through Rate	1.97%	

Site	Location	Ad Size	Impressions	Clicks	CTR
Expedia.com	Vacation Packages/Holidays/Weekends	992x265	716,692	24,080	3.36%
	Activities	992x265	706,685	16,884	2.39%
	Flights Tab	992x265	605,569	5,298	0.87%
	Hotels Tab	992x265	456,684	4,606	1.01%
	Itinerary	160×600	109,105	319	0.29%
Expedia.com Total		2,594,735	51,187	1.97%	

Expedia Match Program

\$25K Proposal

\$25K Proposal Includes: (Best Value Option)

- Expedia Branded landing page
- Expedia match in Expedia Brand Portfolio (EBP Expedia, Orbitz, Travelocity, Hotels.com, Hotwire, and Cheaptickets), \$25K value. Client spends \$25K and Expedia matches additional \$25K for a total value of \$50K
- Can include hotels partners promotions into landing page
- End of campaign reporting
- Creative assistance
- Travel Ads can be included: Pay per click self service
 - Minimum \$50 with credit card or \$500 by invoice

Example of \$25K Proposal

\$10K & \$5K Proposals

\$10K Proposal Includes:

- Two month booking periods
- Expedia match in Expedia Brand Portfolio (EBP Expedia, Orbitz, Travelocity, Hotels.com, Hotwire, and Cheaptickets), \$10K
 value. Client spends \$10K and Expedia matches additional \$10K for a total value of \$20K
- End of campaign reporting
- Travel Ads can be included: Pay per click self service
 - Minimum \$50 with credit card or \$500 by invoice

\$5K Proposal Includes:

- One month booking period
- Expedia match in Expedia Brand Portfolio (EBP Expedia, Orbitz, Travelocity, Hotels.com, Hotwire, and Cheaptickets), \$5K
 value. Client spends \$5K and Expedia matches additional \$5K for a total value of \$10K
- End of campaign reporting
- Travel Ads can be included: Pay per click self service
 - Minimum \$50 with credit card or \$500 by invoice

Example of \$10K & \$5K Proposals

Thank You.

Felipe Tetelboin Ftetelboin@Expedia.com

Appendix

Felipe Tetelboin

Ftetelboin@Expedia.com

(818) 334-7734

Expedia Media Solutions: Global Network of Sites

2

200 Travel Branded Sites in 75 Countries Worldwide Monthly Unique Users (Millions)

34M

Hotels.com

18M

hetwire

3.5M

4.8M

525K

lastminute.com.au

304K

eLong.認備

9M

503K

venere.com

2M

2M

4M

2.5M

41K

Expedia Media Solutions

Monthly US Unique Users (Millions)

Hotels.com² 8.6M

hetwire 6.1M

CheapTickets 3.2M

Source: comScore US July 2015 15

Landing Page

Branded Landing Page

Make a brand impact with curated content, videos, and photos. Organize the page with eye-catching images and stories.
Perfect for special offers and brand campaigns.

Expedia Brands Portfolio

What is Expedia Brands Portfolio?

- 'EBP' allows advertisers to speak to a large, highly valuable, targeted audience
- US points of sale: Expedia, Orbitz, Travelocity, Hotels.com, Cheaptickets, and Hotwire
 - Targeting mirrors our site-specific offerings (Geo, Destination, etc.)
 - IAB Standard* bundle 300x250, 728x90, 160x600

*IAB Standard + Responsive bundle also available, and includes 468x60, 970x90, 300x50 (mobile)

Reach / Expedia Brands Portfolio (EBP)

Leverage our clean, first party data to reach our highly engaged travel shopper onsite across our brands – at scale

Included in EBP: Sample Placements

a hotels.com

La Quinta Inn & Sultes Las Vegas Airport

Best Western Plus Casino Royale Excellent 4.0/5

m

Outstanding 4.7/5

*** + East of The Street Good 3.4/5 C

Expedia Sites Reach More Unique Users Than Orbitz and Priceline Combined

Source: comScore January 2015 22

Expedia Sites Reach More Unique Users Than Kayak and Redtag Combined

Source: comScore January 2015 23

An Engaged Audience

Expedia users spend over **5 minutes** on the site per session

Source: comScore US January 2015 24

An Affluent Audience

Expedia reaches almost one in four travelers that have spent **\$5K - \$7.5K on travel** in the past six months

Source: comScore US January 2015 25

Expedia, Inc. Booking Share Vs. Online Travel Agencies

Every 2nd Booking Went to Expedia!

The Billboard Effect

- 1 Bookings on Expedia, Inc. websites
- Visits to Supplier.com
- Bookings on Supplier.com

44-54%

of online shoppers retained by **OTAs**

27-33%

of OTA shoppers book with **Supplier.com**

Online Travel Shopping Behavior

The majority of people researching travel look at an online travel agency like Expedia

Travel's Path to Purchase

Package Bookers Consume a Lot of Travel Content, Especially the Week of Booking

- Travel content consumption the week of a package booking more than doubles the prior week's volume
- Number of visits to travel sites made by package bookers 45 days before booking:

Average Travel Site Visits per Week

(Number of travel sites visited per week by the average segment member, Oct'12-Mar'13 aggregate)

Read as: The average segment member makes 15.5 visits to travel sites in the week leading up to the package booking

Package Bookers Visit OTAs More Often than Other Travel Sites

Share of Visits by Travel Category

(Share of segment's total travel visits claimed by each travel category, Oct'12-Mar'13 aggregate)

 While OTAs dominate the pre-booking research landscape, DMO share of travel visits has jumped 30% since 2010(to 6.4% in recent months)

Expedia Continues to Lead the OTA Set in Share of Visits

Share of OTA Visits by Brand

(Within competitive set, share of segment's OTA visits captured by each brand, Oct'12-Mar'13 aggregate)

Despite Consistently Strong Retail Visitation, No Category Touches Travel in the Days Leading Up to the Booking

•Amongst the monitored categories, Retail dominates the set up to about 3 weeks prior to booking

Despite Consistently Strong Retail Visitation, No Category Touches Travel in the Days Leading Up to the Booking

- Amongst the monitored categories, Retail dominates the set up to about 3 weeks prior to booking
- Travel consumption spikes at the same time and doesn't let up

Read as: In the week leading up to the package booking, Travel sites account for 55% of visits to the list of comparison site categories

